
What Works? Research into Practice
A research-into-practice series produced by a partnership between The Literacy and
Numeracy Secretariat and the Ontario Association of Deans of Education

The Literacy and Numeracy Secretariat is committed to providing teachers with current research on instruction

and learning. The opinions and conclusions contained in these monographs are, however, those of the authors

and do not necessarily reflect the policies, views, or directions of the Ontario Ministry of Education or The

Literacy and Numeracy Secretariat.

March 2007

Research Monograph # 2

Learning Mathematics vs Following
“Rules”: The Value of Student-Generated
Methods
By Dr. Alex Lawson
Lakehead University

There has been a significant shift in the instruction of mathematics over the past
two decades. This shift has occurred in response to growing evidence that students
were learning how to apply mathematics rules without a real understanding of
the mathematics.1 A particularly disconcerting observation was that student
difficulties often stemmed from our longstanding traditional methods of
mathematics instruction.2

Typical Errors that Students Make

Paul Cobb’s3 study of children learning double-digit addition in Grade 2 charac-
terizes these findings. He conducted mathematical interviews with Grades 1 and 2
children asking, “Do you have a way to figure out how much is 16 + 9?” All of them
were able to find the answer of 25 using a range of methods such as counting on.
Later, students were given the same problem embedded in a typical school text with
a vertical format. This time many children attempted to use the standard school
algorithm with carrying. Many made errors – ones that primary teachers would
recognize – such as 15 or 115. When Cobb discussed the answer of 15 with one
child and asked her whether both her original 25 could be right as well as her later
answer of 15, she said: “If you were counting cookies [at home] 25 would be right
… in school, it (points to her answer of 15 on the worksheet) is always right”.

Indeed the research literature is replete with examples of “buggy” algorithms. These
are typical errors that students make as they try to follow rules such as “carrying”
or “borrowing” which they do not really understand. Nagel and Swingen4 examined
52 elementary students’ use of traditional algorithms to solve double-digit addition
and subtraction problems requiring regrouping.

What follows are some of the typical errors.

How can teachers help
students acquire a deep
understanding of mathematics?

DR. ALEX LAWSON is an assistant
professor of mathematics education at
Lakehead University. She was co-chair of
the Ontario Ministry of Education expert
panel on mathematics at the junior level.
Alex is presently conducting a six-year
study of the development of children’s
number sense in inquiry-oriented
classrooms. Her most recent article on
assessment and numeracy appears in
the Journal of Assessment in Education:
Principles, Policy & Practice.

Research Tells Us
• Most (but not all) children will, with

extensive practice, eventually learn to
use traditional algorithms with some
competence. This skill often comes at
too great a price: students learn to
ignore their own reasoning in favour
of following rules.

• Students who are encouraged to
experiment with their own solutions
to mathematics problems develop a
significantly deeper understanding of
mathematics.

• These students are also less prone
to make errors than are their
counterparts in traditional
mathematics classrooms.

• Such methods are helpful for all
students – including those struggling
with their mathematics.

Figure 1. “Buggy” Errors in Children’s Double-Digit Addition and Subtraction
Adapted from Nagel & Swingen, 1998, p. 167

Children have difficulty making sense of our traditional North American algorithms
for good reason. These algorithms were developed over time to maximize efficiency
and accuracy before the time of calculators.5 They were not meant to maintain
sense-making for the learner; instead, they embody many shortcuts based upon
extensive mathematics – mathematics often beyond the capacity of the average
Grade 2 student. Therefore, there has been an important shift to improve under-
standing by beginning instruction using children’s initial understandings.

Children’s Solution Strategies

More than two decades ago Tom Carpenter and his research team6 began asking
children to solve problems without the benefit of direct instruction of methods.
They found that children would generate a variety of solution strategies when given,
for example, a primary division problem such as this: Maria’s mom baked 42 cup-
cakes. She is placing them in 7 tins. If she puts the same number in each how many
should she place in a tin?

• At first, most children will model the problem directly by counting out 42 items
or drawing 42 cupcakes, then drawing 7 tins and “doling” out the cupcakes into
the tins one at a time until they run out. Alternatively, they may count out or
draw groups of 7 cupcakes, adding more groups of 7 as needed until they get to
42, and then recounting the groups to determine the number in each tin. At
this stage they are concretely modelling the action of the problem.

• Children will learn to replace these direct or concrete modelling procedures
with counting strategies, often skip-counting and keeping track on their
fingers how many times they counted. Or they may instead add in some fashion,
perhaps doubling (7 + 7 = 14), then doubling again (14 + 14 = 28), and then
adding (14 + 28 = 42). Children often find doubling easier than other forms
of addition.

• Later, they may use derived facts to solve the problem. That is, as they
construct some multiplication facts they know, such as fives (which are easier),
they use this to derive ? x 7 = 42. If you know that 5 x 7 = 35, then one
more 7 will work. Eventually, most children will solve this as a division fact
(42 ÷ 7 = 6).

There are many other long-term research projects with similar findings, such as
Karen Fuson’s Supporting Ten-Structured Thinking Projects7 and Constance Kamii’s
ongoing work in Children Reinventing Arithmetic.8,9 Students in these classrooms
have a significantly deeper understanding and enjoyment of the mathematics than
their counterparts in traditional instruction classrooms.

2 What Works? Research into Practice

3

These ideas are now being extended into the junior grades.10,11 Students who
develop a strong foundation in solving problems using their own methods at the
primary level can use this knowledge to tackle more challenging problems in the
junior grades. While we have somewhat less research on the effectiveness of
encouraging student-generated or alternative algorithms at the junior level than
the primary, there is mounting evidence that this approach continues to promote
deeper understanding and fewer misconceptions or errors than is the case with
direct instruction of standard algorithms.12,13 Moreover there is evidence that these
methods are more accessible for all – including students struggling with their
mathematics.14

What Teachers Can Do to Support Mathematics
Learning

It is important to note that this progression of student strategies from early con-
crete modelling through to efficient, alternative or standard algorithms is neither
linear nor developmental. Instead the progression is experiential – the result of
classroom experiences in which teachers effectively support children in solving
problems using their own methods. How do teachers do this?

At the junior level, for example, it would mean introducing division with an accessi-
ble problem, set in a familiar context, rather than as a series of steps to be learned.

Figure 2. Student-Generated Methods and Alternative Algorithm for 245 ÷ 22

• Pose a problem such as: I have a large bag of 245 M&Ms. If we divide this
evenly among the class (22 students), how many would each of you get?

• Pair students with a partner who is at the same mathematical level in order
to encourage full participation of both students.

• Allow students to try to solve the problem with the method that makes
sense to them. Students may add up, multiply, subtract, or divide to solve this
problem (see the first two examples in Figure 2 for typical solutions). Students
will likely require a full period to solve their problem and get ready to share
their ideas during the math discussion or “congress” at a later time. Choose a
few pairs to share their thinking with the class.

• Introduce a math congress to focus student thinking on one or two strate-
gies or perhaps “Big Ideas.” For example, when students solve a division prob-
lem (such as the M&M problem) using different strategies it is an opportunity
to ask: Why is it we can multiply or divide to find the same answer? The teacher
can make use of students’ varied solutions to explore the Big Idea that multipli-
cation is the inverse of division.15 In addition to helping students learn to calcu-
late with greater understanding and capacity, these methods also allow teachers
to capitalize on children’s thinking in order to deepen their knowledge of
mathematics – a capitalization not available when students are restricted to
the traditional method or calculator.

For More Discussion ...
• Ontario Ministry of Education (2003).

Early math strategy: The report of
the Expert Panel on Early Math in
Ontario. Queen’s Printer.

• Ontario Ministry of Education (2004).
Teaching and learning mathematics:
The report of the Expert Panel on
Mathematics in Grades 4–6 in
Ontario. Queen’s Printer.
See pp. 7–21.
http://www.edu.gov.on.ca/eng/
document/reports/numeracy/panel/
numeracy.pdf

• van de Walle, J. (2007). Elementary
and middle school mathematics:
Teaching developmentally. Sixth Ed.
New York: Longman.
See pp. 21–224.

For an Ontario Classroom in
Action ...
• Miller, L. (2004). Brookmede Public

School and École catholique St.
Antoine share tips for inspiring
young math minds. Professionally
Speaking.
http://www.oct.ca/publications/
professionally_speaking/june_2004/
math.asp

Implications for
Educational Practice

March 2007

What Works? is updated monthly and posted at: www.inspirelearning.ca/english/research/researchRoom.htm
ISSN 1913-1097 What Works? Research Into Practice (Print)
ISSN 1913-1100 What Works? Research Into Practice (Online)

• Give students many opportunities to solve different division problems so
that they will slowly progress towards multiplying up or subtracting greater
“chunks” or copies of the divisor. At this time you could introduce the
“Dutch”16 or “accessible division”12 or “alternative division”11 algorithm as a way
to structure their thinking (see the final solution in Figure 2). If students are
already taking away or multiplying and adding up larger multiples of the divisor,
this is a structure that will make sense to them and be easily adopted. Finally,
students will likely also bring in traditional algorithms that can be explored to
examine the mathematics and learn why and how they work.

It must be stated that this is a highly demanding approach requiring mathematical
and instructional knowledge, perseverance and patience. Many teachers express
doubts about their ability to teach, and their students’ ability to learn, mathematics
in this fashion.17 They often find the first few weeks particularly challenging as
children, and sometimes their parents, expect direct instruction of algorithms –
mathematics as they knew it.18 The eventual rewards of these instructional changes,
however, are classrooms where more children genuinely understand and enjoy
mathematics than has been the norm.

Professional Learning

The Literacy and Numeracy Secretariat
has developed a range of resources to
help classroom teachers enhance
their mathematical knowledge and
understanding:

• NNuummeerraaccyy PPrrooffeessssiioonnaall LLeeaarrnniinngg
SSeerriieess on teaching addition and sub-
traction, multiplication and division,
fractions and per cents, and learning
through problem solving
www.curriculum.org/LNS/coaching

• MMaatthheemmaattiiccaall KKnnoowwlleeddggee ffoorr
TTeeaacchhiinngg
Webcast featuring Deborah
Loewenberg Ball
www.curriculum.org/secretariat/
november2.html

• MMaakkiinngg MMaatthheemmaattiiccss AAcccceessssiibbllee ttoo
AAllll SSttuuddeennttss
Webcast featuring Mary Lou Kestell,
Kathryn Kubota-Zarivnij, and
Marian Small
Available as of March 30, 2007
www.curriculum.org

For more information: info@edu.gov.on.ca

References

10. Baek, J. M. (1998). Children’s invented
algorithms for multidigit multiplication
problems. In L. Morrow (Ed.), Teaching
and learning of algorithms in school
mathematics (pp. 151–160). Reston:
National Council of Teachers of
Mathematics.

11. Carroll, M. W., & Porter, D. (1998).
Alternative algorithms for whole-number
operations. In The teaching and learning
of algorithms in school mathematics
(pp. 106-114).

12. Fuson, K. C. (2003a). Toward computa-
tional fluency in multidigit multiplica-
tion and division. Teaching Children
Mathematics, 9(6), 300–305.

13. Fuson, K. (2003b). Developing mathemati-
cal power in whole number operations.
In J. Kilpatrick (Ed.), A research com-
panion to Principles and Standards for
School Mathematics (pp. 68–94). Reston:
National Council of Teachers of
Mathematics.

14. Woodward, J., & Montague, M. (2002).
Meeting the challenge of mathematics
reform for students with LD – Learning
disabilities. Journal of Special Education,
36(2), 89–101.

15. Fosnot, C. T., & Dolk, M. (2001). Young
mathematicians at work: Constructing
multiplication and division. Portsmouth:
Heinemann.

16. Anghileri, J., Beishuizen, M., & Van
Putten, K. (2002). From informal strate-
gies to structured procedures: Mind the
gap! Educational Studies in Mathematics,
49(2), 149-170.

17. Bushman, L. (2004). Teaching problem
solving in mathematics. Teaching
Children Mathematics, 10 (6), 302–309.

18. Lester, J.(1996). Establishing a communi-
ty of mathematics learners. In D.
Schifter (Ed.) What’s happening in math
class? (pp. 88–102). New York: Teachers
College Press.

1. Battista, M. (1999). The mathematical
miseducation of America’s youth. Phi
Delta Kappan, 80(6), 425–433.

2. Kamii, C., & Dominick, A. (1998). The
harmful effects of algorithms in grades 1-
4. In L. Morrow (Ed.), Teaching and
learning
of algorithms in school mathematics
(pp. 130–140). Reston: National Council
of Teachers of Mathematics.

3. Cobb, P. (1991). Reconstructing
Elementary School Mathematics. Focus
on Learning Problems in Mathematics,
13(2), 3–32.

4. Nagel, N., & Swingen, C. C. (1998).
Students’ explanations of place value in
addition and subtraction. Teaching
Children Mathematics, 5(3), 164–170.

5. Ma, L. (2004, July). Arithmetic as a subject
for learning mathematics: Dimensions of
its intellectual challenge. In
International Congress of Mathematics
Educators - 10 (Regular Lecture).

6. Carpenter, T., Fennema, E., Franke, M. L.,
Levi, L., & Empson, S. (1999). Children’s
mathematics: Cognitively guided instruc-
tion. Portsmouth: Hienemann.

7. Fuson, K., Wearne, D., Hiebert, J., Murray,
H., Human, P., Olivier, A., et al. (1997).
Children’s conceptual structures for
multidigit numbers and methods of mul-
tidigit addition and subtraction. Journal
for Research in Mathematics Education,
28(2), 130–162.

8. Kamii, C. (1994). Young children continue to
reinvent arithmetic – 3rd Grade. New
York: Teachers College Press.

9. Kamii, C. (2000). Young Children Reinvent
Arithmetic: Implications of Piaget’s
Theory, 2nd Edition. New York: Teachers
College Press.

